This article was downloaded by: [USDA Natl Agricultul Lib]

On: 8 January 2010

Access details: Access Details: [subscription number 908593331]

Publisher Taylor & Francis

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-

41 Mortimer Street, London W1T 3JH, UK

Journal of Environmental Science and Health, Part B

Publication details, including instructions for authors and subscription information: http://www.informaworld.com/smpp/title~content=t713597269

Comparison of Spontaneous Antibiotic Resistance Frequency of *Salmonella* Typhimurium Growth in Glucose Amended Continuous Culture at Slow and Fast Dilution Rates

W. K. Kim ^a; N. Karabasil ^b; S. Bulajic ^b; K. D. Dunkley ^a; T. R. Callaway ^c; T. L. Poole ^c; S. C. Ricke ^a; R. C. Anderson ^c; D. J. Nisbet ^c

^a Department of Poultry Science, Texas A&M University College Station, Texas, USA ^b 2Department of Hygiene and Technology of Food of Animal Origin, University of Belgrade, Belgrade, Serbia-Montenegro ^c USDA-ARS, Southern Plains Agricultural Research Center, Food and Feed Safety Research Unit, College Station, Texas, USA

To cite this Article Kim, W. K., Karabasil, N., Bulajic, S., Dunkley, K. D., Callaway, T. R., Poole, T. L., Ricke, S. C., Anderson, R. C. and Nisbet, D. J.(2005) 'Comparison of Spontaneous Antibiotic Resistance Frequency of *Salmonella* Typhimurium Growth in Glucose Amended Continuous Culture at Slow and Fast Dilution Rates', Journal of Environmental Science and Health, Part B, 40:3,475-484

To link to this Article: DOI: 10.1081/PFC-200047598 URL: http://dx.doi.org/10.1081/PFC-200047598

PLEASE SCROLL DOWN FOR ARTICLE

Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf

This article may be used for research, teaching and private study purposes. Any substantial or systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses should be independently verified with primary sources. The publisher shall not be liable for any loss, actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly or indirectly in connection with or arising out of the use of this material.

Taylor & Francis

Comparison of Spontaneous Antibiotic Resistance Frequency of Salmonella Typhimurium Growth in Glucose Amended Continuous Culture at Slow and Fast Dilution Rates

W. K. Kim,¹ N. Karabasil,² S. Bulajic,² K. D. Dunkley,¹ T. R. Callaway,³ T. L. Poole,³ S. C. Ricke,¹ R. C. Anderson,³ and D. J. Nisbet³

The objective of the study was to determine the frequency of spontaneous acquisition of resistance to select antibiotics by Salmonella Typhimurium (ST) when grown in glucose amended continuous flow culture at slow (D = 0.025 h⁻¹) or fast (D = 0.27 h⁻¹) dilution rates. The bacterium was grown in LB minimal medium (pH 6.25) containing no antibiotics. Upon achieving steady state, samples were plated to tryptic soy agar (TSA) alone or supplemented (per ml) with 2 and 16 μ g oxytetracycline, 4 and 16 μ g tetracycline, 2 and 64 μ g kanamycin, and 0.25 and 2 μ g enrofloxacin. Regardless of growth rate, CFU of resistant ST from the TSA containing antibiotics was less than 2 × 10¹ except for 2 μ g kanamycin and 0.25 μ g enrofloxacin treatments (higher than 1 × 10⁹ and 4 × 10⁷ CFU of resistant ST for trials 1 and 2, respectively). Frequency of recovering resistant ST from the TSA containing the higher antibiotic concentrations was less than 1 in 10⁹ for all antibiotics, but was higher on the media containing 2 μ g kanamycin and 0.25 μ g enrofloxacin at both slow and fast growth rates. In general, minimal susceptibility differences were detected for isolates from slow and fast dilution rates.

¹Department of Poultry Science, Texas A&M University College Station, Texas, USA ²Department of Hygiene and Technology of Food of Animal Origin, University of Belgrade, Belgrade, Serbia-Montenegro

³USDA-ARS, Southern Plains Agricultural Research Center, Food and Feed Safety Research Unit, College Station, Texas, USA

Address correspondence to S. C. Ricke, Department of Poultry Science, Texas A&M University, College Station, TX 77843-2472, USA; Fax: 979-845-2377; E-mail: sricke@poultry.tamu.edu.

 $\it Key Words: Antibiotic resistance; Dilution rate; Continuous culture; <math>\it Salmonella Typhimurium.$

INTRODUCTION

Bacterial resistance to an increasing number of antimicrobial drugs is becoming a serious human health issue because increased drug resistance of pathogenic bacteria reduces the efficacy of antimicrobial treatment. [1] Foodborne Salmonella spp. are well-known human pathogens, and strains of Salmonella resistant against various antimicrobial agents have become a major public health concern. $^{[2]}$ Development of antibiotic-resistant Salmonella strains continues to increase in the frequency of Salmonella infections. [3] Although Salmonella is found in many sources, the intestinal tract of animals is the primary reservoir, and intensive animal production can be favorable environments for long-term establishment of Salmonella. [4] The common use of antimicrobialagents in human and veterinary medicine and animal production for growth promotion has caused the increase in the cases of antimicrobial-resistant pathogens. [5,6] This may be dependent on exposure to multiple antibiotics over extended periods of time. Guerra et al. [5] indicated that 333 Salmonella strains tested were susceptible to amikacin, ceftazidime, ciprofloxacin, and imipenem, and 31% were susceptible to all antimicrobials tested. The most frequent types of resistance were to sulfadiazine, tetracycline, streptomycin, spectinomycin, ampicillin, and chloramphenicol. They also observed multidrug resistance pattern of Salmonella.

The occurrence of multiresistant Salmonella infections has increased in the recent year. [7] Salmonella Typhimurium shows high frequency (52%) of resistance to multiple antibiotics among Salmonella serotypes. [2] Since growth conditions can vary considerably in the environments that Salmonella spp. can be found, it is important to evaluate the frequency of antibiotic resistance as a function of growth conditions. There is a little information on influences of growth rates on frequency and level of antibiotic resistance. Continuous culture enables the evaluation of external factors on growth kinetics by controlling growth rate as a function of dilution rate. Thus, the objective of the study was to determine the frequency of spontaneous acquisition of resistance to selected antibiotics by Salmonella Typhimurium when grown in glucose limited continuous flow culture at slow or fast dilution rates.

MATERIALS AND METHODS

Preparation of Salmonella Typhimurium Inoculum

The *Salmonella* Typhimurium inoculum was taken from a frozen glycerol stock, thawed and streaked onto an LB agar. Plates were incubated overnight

at 37°C. After incubation a colony was used to inoculate 3 ml of LB broth in a 15 ml borosilicate tube. The tube was incubated at 37°C for 18 h (OD of 0.6, A₆₀₀). Inoculum was thoroughly agitated and 1 ml was used to inoculate each of two continuous flow culture systems.

Establishment of Apparatus and Continuous Flow Culture Systems

Two continuous flow culture systems (CFC) were established in BioFlo chemostat (New Brunswick Scientific Company, Edison, NJ) with a total vessel volume of 1.0 liter. Chemostats were prepared according to New Brunswick Scientific Company Handbook. LB broth medium (described above) and chemostats were sterilized (40 min at 21 psi pressure and at 121°C), with a 500 ml medium volume each. Chemostats were maintained anaerobically (CO₂) at 39°C and agitated at 100 rpm with a 98% turnover rate. Two chemostats were operated concurrently to facilitate changes in dilution rates (D) and the resulting responses combined for data analyses. All samples taken in these chemostats were conducted at steady state. Chemostats were adjusted to two different dilution rates: 0.0125 h⁻¹ (defined as slow growth rate) and 0.27 h⁻¹ (defined as fast growth rate).

Evaluating Antibiotic Resistance Frequency of Salmonella Typhimurium

Salmonella Typhimurium was grown in glucose limited continuous flow culture at slow (D = 0.025 h^{-1}) or fast (D = 0.27 h^{-1}) dilution rates. The bacterium was grown in LB minimal medium (pH 6.25) containing no antibiotics. Upon achieving steady state, samples were plated to tryptic soy agar (TSA) alone or supplemented (per ml) with 2 and 16 μ g oxytetracycline (Fig. 1: 4-Dimethylamino-1,4,4a,5,5a,6,11,12a-octahydro-3,5,6,10,12,12a-hexahydroxy-6-methyl-1,11-dioxo-2-naphthacenecarboxamide), 4 and 16 μ g tetracycline (Fig. 1: 4-Dimethylamino-1,4,4a,5,5a,6,11,12a-octahydro-3,6,10,12,12a-pentahydroxy-6-methyl-1,11-dioxo-2-naphthacenecarboxamide), 2 and 64 μ g kanamycin (Fig. 2: O-3-Amino-3-deoxy-alpha-D-glucopyranosyl-(1-6)-O-[6-amino-6-deoxy-alpha-D-glucopyranosyl-(1-4)]-2-deoxy-D-streptamine) and 0.25 and 2 μg enrofloxacin (Fig. 2: 3-Quinolinecarboxylic acid, 1,4-dihydro-1-cyclopropyl-7-(4-ethyl-1-piperazinyl)-6-fluoro-4-oxo-1,4-Dihydro-1-cyclopropyl-7-(4-ethyl-1-piperazinyl)-6-fluoro-4-oxo-3-quinolinecarboxylic acid). After 24 h incubation at 37°C, Salmonella colonies from each treatment were counted, and representative isolates from the antibiotic supplemented TSA for their susceptibility to these respective antibiotics were evaluated using the Sensititre automated antimicrobial susceptibility system (Trek Diagnostic Systems, Westlake, OH,

Oxytetracycline

Tetracycline

Figure 1: The chemical structures of oxytetracycline and tetracycline.

USA). Minimum inhibitory concentrations for oxytetracycline, tetracycline, kanamycin, and enrofloxacin were determined by the National Committee for Clinical Laboratory Standards. [8] Resistance breakpoints were determined using NCCLS standards. [8]

RESULTS AND DISCUSSION

Salmonella Typhimurium Plate Counts

Plate counts of Salmonella Typhimurium (ST) on the media with and without antibiotics of trial 1 are presented in Table 1. After 24 h incubation at 37°C, recovery of ST from unsupplemented TSA was 3.0 and 2.6 \times 10° CFU for slow and fast growing cultures, respectively. CFU of resistant ST from the TSA containing 0.2 and 16 μg oxytetracycline, 16 μg tetracycline, 64 μg kanamycin, and 2 μg enrofloxacin was less than 2 \times 10¹. However, CFU of resistant ST from TSA containing 2 μg kanamycin and 0.25 μg enrofloxacin was relatively high (CFU > 1 \times 10°) at both growth rates. The 4 μg tetracycline treatment at the fast growth rate (6 \times 10³) yielded a higher CFU population

Enrofloxacin

Figure 2: The chemical structure of kanamycin and enrofloxacin.

of resistant ST compared to the same treatment at a slow growth rate (1×10^0) .

Plate counts of ST on the media with and without antibiotics of trial 2 are shown in Table 2. The recovery trends of resistant ST were similar to the trial 1. Regardless of growth rate, CFU of resistant ST from the TSA containing antibiotics was less than 1×10^1 except for 2 μg kanamycin and 0.25 μg enrofloxacin treatments. Medium containing 2 μ g kanamycin had 6.3×10^7 and 9.1×10^8 CFU of resistant ST at fast and slow growth rates, respectively.

Table 1: Plate counts of *Salmonella* Typhimurium on the media with and without antibiotics (trial 1).

Antibiotic	Slow growth rate $(D^1 = 0.025)$	Fast growth rate $(D = 0.27)$
No antibiotics	3.0×10^{9}	2.6×10^{9}
0.2 μ g oxytetracycline	2.0×10^{1}	1.0×10^{0}
16 μ g oxytetracycline	1.0×10^{1}	1.0×10^{0}
4 μ g tetracycline	1.0×10^{1}	6.0×10^{3}
16 μ g tetracycline	1.0×10^{1}	1.0×10^{0}
$2 \mu g$ kanamycin	5.0×10^{9}	4.4×10^{9}
64 μ g kanamycin	1.0×10^{1}	1.0×10^{0}
$0.25~\mu g$ enrofloxacin	3.5×10^{9}	1.8×10^{9}
$2~\mu g$ enrofloxacin	1.0×10^{1}	1.0×10^{0}

¹Dilution rate.

Frequency of Antibiotic Resistant Salmonella Typhimurium

Effect of growth rate on frequency of recovering ST resistant to select antibiotics for trials 1 and 2 is shown in Tables 3 and 4, respectively. Frequency of recovering resistant ST from TSA containing 4 μg tetracycline at the fast growth rate (2.3×10^{-6}) was higher than at the slow growth rate (3.3×10^{-9}) in trial 1. Relative difference between fast and slow growth rates was 697. However, in trial 2, the relative difference was reduced to 2.8. Frequency of recovering resistant ST from the TSA containing the higher antibiotic concentrations was less than 1 in 10^9 for all antibiotics tested. Frequency of recovering resistant ST was higher on the media containing 2 μg kanamycin and 0.25 μg enrofloxacin at both slow and fast growth rates. Relative differences in frequency of recovering survivors between fast and slow growth rates were 40 and 35 on the media containing 2 μg kanamycin and 0.25 μg enrofloxacin, respectively. Kanamycin is one of the aminoglycoside antibiotics that has two glycosides joined to an

Table 2: Plate counts of *Salmonella* Typhimurium on the media with and without antibiotics (trial 2).

Antibiotic	Slow growth rate $(D^1 = 0.025)$	Fast growth rate $(D=0.27)$
No antibiotics	1.5×10^{9}	5.2 × 10 ⁸
0.2 μ g oxytetracycline	1.0×10^{1}	1.0×10^{0}
16 μ g oytetracycline	1.0×10^{0}	1.0×10^{0}
4 μ g tetracycline	1.0×10^{0}	1.0×10^{0}
16 μ g tetracycline	1.0×10^{0}	1.0×10^{0}
$2 \mu g$ kanamycin	6.3×10^{7}	9.1×10^{8}
64 μ g kanamycin	1.0×10^{0}	1.0×10^{0}
$0.25~\mu g$ enrofloxacin	4.6×10^{7}	5.7×10^{8}
$2 \mu g$ enrofloxacin	1.0×10^{1}	1.0×10^{0}

¹Dilution rate.

Table 3: Effect of growth rate on frequency of recovering Salmonella Typhimurium resistant to select antibiotics (trial 1).

Antibiotic	Frequency of recovering survivors $(D = 0.025)$	Frequency of recovering survivors $(D=0.27)$	Relative difference
$0.2 \mu g$ oxytetracycline	6.7×10^{-9}	3.9×10^{-10}	-17X
16 μg oxytetracycline*	3.3×10^{-9}	3.9×10^{-10}	-8.5X
4 μ g tetracycline	3.3×10^{-9}	2.3×10^{-6}	+697X
16 μg tetracycline*	3.3×10^{-9}	3.9×10^{-10}	-8.5X
$2 \mu g$ kanamycin	1.7×10^{0}	1.7×10^{0}	1X
64 μ g kanamycin*	3.3×10^{-9}	3.9×10^{-10}	-8.5X
$0.25~\mu g$ enrofloxacin	1.2×10^{0}	6.9×10^{-1}	-1.7X
$2 \mu g$ enrofloxacin*	3.3×10^{-9}	3.9×10^{-10}	-8.5X

^{*}Resistance breakpoints.

aminocyclitol ring, and contains replacements of key functional groups that are susceptible to structural deactivation by bacterial enzymes. [9] However, tetracycline and oxytetracycline are not structurally modified by bacterial enzymes. Normally, bacteria obtain their resistance to the tetracyclines through the drug efflux mechanism by which the drug is pumped out from the cell. [9,10]

Consistent patterns of resistance have been observed for several of these antibiotics and have also been observed in food animal production environments. Delsol, Woodward, and Roe^[11] evaluated the effect of a single five-day enrofloxacin treatment on Salmonella Typhimurium DT104 in a pig model. Their results indicated that Salmonella counts were 100-fold higher in enrofloxacin treatment pigs inoculated with cyclohexane- and nalidixic acid-resistant ST for two weeks post-treatment than the untreated pigs. Antunes et al. [4] reported that a total of 75% of Salmonella isolates from poultry products were resistant to one or more of the antimicrobial agents tested. Fifty percent of Salmonella

Table 4: Effect of growth rate on frequency of recovering Salmonella Typhimurium resistant to select antibiotics (trial 2).

Antibiotic	Frequency of recovering survivors $(D = 0.025)$	Frequency of recovering survivors $(D=0.27)$	Relative difference
$0.2 \mu g$ oxytetracycline	6.7×10^{-9}	1.9×10^{-9}	-3.5X
16 μg oxytetracycline*	6.7×10^{-10}	1.9×10^{-9}	2.8X
4 μ g tetracycline	6.7×10^{-10}	1.9×10^{-9}	2.8X
16 μg tetracycline*	6.7×10^{-10}	1.9×10^{-9}	2.8X
2 μg kanamycin	4.2×10^{-2}	1.7×10^{0}	40X
64 μg kanamycin*	6.7×10^{-10}	1.9×10^{-9}	2.8X
$0.25 \mu g$ enrofloxacin	3.1×10^{-2}	1.1×10^{0}	35X
$2~\mu \mathrm{g}$ enrofloxacin*	6.7×10^{-9}	1.9×10^{-9}	2.8X

^{*}Resistance breakpoints.

Table 5: Effect of growth rate on susceptibility of Salmonella Typhimurium to select antibiotics.

	MIC^1 of survivor from slow growth rate ($D^2=0.025$)	r from slow g	rowth rate (D	$^2 = 0.025$)	MIC of surviv	MIC of survivor from fast growth rate (D $= 0.27)$	Irowth rate (L	0 = 0.27)
Antibiotic challenge	Oxytetracycline	acycline Tetracycline	Kanamycin	Kanamycin Enrofloxacin	Oxytetracycline	tetracycline Tetracycline Kanamycin Enrofloxac	Kanamycin	Enrofloxacin
				(Dn)	(5			
$0.2~\mu g$ oxytetracycline	80	34	4	· -	4	32	∞	_
16 μ g oxytetracycline*	4	32	4	0.5	4	32	91	_
$4 \mu g$ tetracycline	91	49	2	7	∞	99	∞	4
16μ g tetracycline*	4	32	7	_	NA^3	Ϋ́	Ϋ́	ΑN
$2 \mu g$ kanamycin		32	∞	0.5	4	32	91	_
$64 \mu g kanamycin*$	_	ΥZ	ΑN	Ϋ́	Ν	ΑN	ΑN	ΝΑ
$0.25~\mu$ g enrofloxacin	ΑΝ	ΥZ	ΑN	¥	4	32	∞	_
$2 \mu g$ enrofloxacin*	_	ΥZ	∢ Z	Υ V	4	4	91	4

*Resistance breakpoints.

*Minimum inhibition concentration.

*Dilution rate.

*Not available.

were resistant to enrofloxacin, and the frequency of Salmonella resistant to streptomycin, tetracycline, kanamycin was 39, 36, and 3%, respectively. Several studies have reported that one of the most common resistances in Salmonella isolates was against tetracycline (approximately 36%) in poultry products.[12,13]

Poultry products are common sources in the transmission of Salmonella and are potentially higher sources of infection than other animal products. [14] In the present study, we evaluated the effect of growth rate on susceptibility of ST to select antibiotics using NCCLS (Table 5). The result suggests that there were little difference in susceptibilities of ST recovered at the slow and fast growth rates. This indicates that growth physiology extremes as least as a function of slow versus fast growth rate has minimal influence on spontaneous appearance and patterns of antibiotic resistance in this strain of Salmonella. Future studies are needed to examine the influence of dilution rate on the genetic transfer frequency between antibiotic resistant and susceptible strains of Salmonella when incubated together in the same continuous culture growth chamber.

ACKNOWLEDGMENT

This research was supported by the United States Department of Agriculture (USDA-NRI grant number 2001-02675), USDA FAS #58-3148-3-038, Hatch grant H8311, and U.S. Poultry and Egg Association grant #485.

REFERENCES

- 1. Brown, A.W.; Rankin, S.C.; Platt, D.J. Detection and characterization of integrons in Salmonella enterica serotype Enteritidis. FEMS Microbiol. Lett. 2000, 191, 145–149.
- Kiessling, C.R.; Cutting, J.H.; Loftis, M.; Kiessling, W.M.; Datta, A.R.; Sofos, J.N. Antimicrobial resistance of food-related Salmonella isolates 1999–2000. J. Food Prot. **2002**, *65*, 603–608.
- 3. Lee, L.A.; Puhr, N.D.; Maloney, E.K.; Bean, N.H.; Tauxe, R.V. Increase in antimicrobial-resistant Salmonella infections in the United States, 1989–1990. J. Infect. Dis. 1994, 170, 128-134.
- 4. Antunes, P.; Reu, C.; Sousa, J.C.; Peixe, L.; Pestana, N. Incidence of Salmonella from poultry products and their susceptibility to antimicrobial agents. Int. J. Food Microbiol. **2003**, 82, 97-103.
- Guerra, B.; Soto, S.; Cal, S.; Mendoza, M.C. Antimicrobial resistance and spread of class 1 integrons among Salmonella Serotypes. Antimicrob. Agents Chemother. 2000, 44, 2166–2169.
- Tollefson, L.; Miller, M.A. Antibiotic use in food animal: Controlling the human health impact. J. AOAC Intern. 2000, 83, 245-254.
- Threlfall, E.J.; Ward, L.R.; Frost, J.A.; Willshaw, G.A. The emergence and spread of antibiotic resistance in food-borne bacteria. Int. J. Food Microbiol. 2000, 62, 1-5.

- 8. National Committee for Clinical Laboratory Standards. Performance standards for antimicrobial disk and dilution susceptibility tests for bacteria isolated from animals. National Committee for Clinical Laboratory Standards: Villanova, PA, 1999.
- 9. Dax, S.L. Antibacterial Chemotherapeutic Agents. Blackie Academic and Professional: London, UK, 1997; 159–241.
- 10. Singleton, P. Bacteria in Biology, Biotechnology and Medicine. John Wiley & Sons: New York, 1999; 395–396.
- 11. Delsol, A.A.; Woodward, M.J.; Roe, J.M. Effect of a 5 day enrofloxacin treatment on *Salmonella enterica* serotype Typhimurium DT104 in the pig. J. Antimicrob. Chemother. **2004**, *53*, 396–398.
- 12. Bokanyi, Jr., R.P.; Stephens, J.F.; Foster, D.N. Isolation and characterization of *Salmonella* from broiler carcasses or parts. Poult. Sci. **1990**, *69*, 592–598.
- 13. Duffy, G.; Cloak, O.M.; O'Sullivan, M.G.; Guillet, A.; Sheridan, J.J.; Blair, I.S.; McDowell, D.A. The incidence and antibiotic resistance profiles of *Salmonella* spp. on Irish retail meat products. Food Microbiol. **1999**, *16*, 623–631.
- 14. Bryan, F.L.; Doyle, M.P. Health risks and consequences of *Salmonella* and *Campylobacter jejuni* in raw poultry. J. Food Protect. **1995**, *58*, 326–344.